
E/L/G 0400

**Advanced Incident Command
System For Complex
Incidents, ICS 400**

FEMA

Unit 1: Course Introduction

FEMA

Unit Terminal Objective

Identify the course scope, objectives, and classroom logistics.

FEMA

Visual 1.3

Unit Enabling Objectives

- **Explain the course structure.**
- **Explain the requirements for completion of the course.**

FEMA

Administrative Considerations

- **Lodging**
- **Transportation**
- **Safety Procedures**
- **Smoking Policy**
- **Message and Telephone Location**
- **Cell Phone, Texting and Email Policies**
- **Restrooms and Drinking Fountains**
- **Other Local Information**
- **Facility Safety**
- **Lunches / Breaks**

FEMA

Introductions

- **Instructor and student introductions**
- **Incident response experiences**
- **Disaster experience**

FEMA

Expectations

- **Instructional Team**
- **Student**

FEMA

Course Objectives

- **Given a scenario and review materials, apply key NIMS doctrine concepts (NIMS Management Characteristics, Unified Command, Incident Command System structure and functional area responsibilities, IAP Preparation and the Operational Period Planning Cycle, and incident complexity) to the management of a complex incident or event. (Unit 2)**
- **Apply the appropriate structural option to manage a complex incident. (Unit 3)**

FEMA

Course Objectives (Cont.)

- **Given a scenario, develop an Area Command organization. (Unit 4)**
- **Identify the complex incident management issues that can result from a lack of multiagency coordination. (Unit 5)**
- **Summarize the course objectives. (Unit 6)**

FEMA

Course Structure

**Unit 1:
Course Introduction**

**Unit 2:
Fundamentals Review**

**Unit 3:
Complex Incident Management**

**Unit 4:
Area Command**

**Unit 5:
Interconnectivity of NIMS
Command & Coordination
Structures**

**Unit 6:
Course Summary**

Handout 1-1: Course Agenda

FEMA

Course Design

- **Course length of 2 days.**
- **Combination of lecture, discussion, and activities.**
- **Prerequisites –**
 - **IS-0100.c**
 - **IS-0200.c**
 - **E/L/G 0300**
 - **IS-0700.b**
 - **IS-0800**
- **Closed-book Final Exam**

FEMA

Successful Course Completion

- **Participate in unit activities.**
- **Achieve 75% or higher on the Final Exam.**
- **Complete the end-of-course evaluation.**

FEMA

Objectives Review

1. What are the course scope and objectives?
2. To complete the course, what are the requirements?

FEMA